

87th Medical Group

PATIENT HANDBOOK

Appointment Line

1 (866) DRS-APPT (377-2778)

2

TABLE OF CONTENTS

Mission, Vision, Priorities / Hours and Appointment Line 4

Emergency / After-Hours Care / Advance Directives 5

Health Insurance Portability & Accountability Act (HIPAA) 6

How To Access Care 6-7

TRICARE Online Patient Portal & Secure Messaging 7

Outpatient Services 8

Patient Advocates 9

Air Force Medical Home 10

WOMC / Flight Medicine / Joint Service PHAs 11

PRP & AUoF / Dental / Family Health 12

Pediatric Clinic 13

Women’s Health / Physical Therapy / Chiropractic Clinic 14

Optometry / Health Promotion/ PCBH or BHOP 15

Public Health 16

Mental Health / ADAPT / Family Advocacy 17-18

Laboratory 18

Immunizations / Pharmacy 19-20

Radiology 20-21

Treatment of Minors / Third Party Collections 21

Referral Management / HeroCare Connect 22

TRICARE Benefits 23

Billing/Debt Collection / Medical Records 24-25

Exceptional Family Member Program 25

Patient Rights and Responsibilities 26-28

3

Dear Patient,

Welcome to your 87th Medical Group! We are honored to
serve you with a range of primary and specialty care services at
Joint Base McGuire-Dix-Lakehurst (JB MDL). This handbook
is intended to help you understand and access the high-quality
healthcare services we provide throughout our clinic.

Our 87th Medical Group professionals continuously strive to
exceed your healthcare expectations and provide you with the
means to achieve your health and performance goals. We are a
patient-centered, learning organization dedicated to “continuous
improvement”—we welcome your suggestions. If there is any
aspect of our service that can be improved, please let us know!

For information not provided within this guide, please ask any
staff member or call our central appointment line at 1-866-377-
2778! Each of our clinics and support services also have
designated section Patient Advocates to assist you.

TRICARE is the Department of Defense’s program for high
quality, cost-effective, and accessible healthcare. As a member
of TRICARE Prime, you are guaranteed access to our
healthcare system and you will be assigned to a primary care
management team to provide and coordinate your healthcare.

Again, I welcome you to the 87th Medical Group and thank
you for choosing us to be your trusted medical home.

 CHARLES “SCOTT” HUGHES, Colonel, USAF
 Commander, 87th Medical Group

4

Motto, Mission, and Priorities

Motto
Joint Base Medics… Innovative, Mission Focused &

Ready… Health Yeah!

Mission
Ready Medics Delivering a Medically Fit Joint Force…

optimizing the health of all we serve

Priorities
A.M.C.

-Develop Airmen and Alliances
-Joint Mission Readiness

-High Reliability Care & Culture

Medical Group Directory

Appointment Line

1(866) DRS-APPT (377-2778)

Monday - Friday: 0645-1600

Medical Group Hours of Operation

Monday-Wednesday, Friday: 0730-1630
Thursday: 1200-1630

Limited Operations

During some holidays and family days, the clinic may operate on a
limited operations schedule with reduced services and hours.
Patients may call the Appointment Line on the business day prior
to limited operations to schedule an acute appointment. Laboratory
and Pharmacy services will be available during limited operations.

5

Emergency Care

The 87th Medical Group does NOT have an emergency room and
provides NO emergency medical services. Please go to the nearest
emergency room or call 911 for emergency ambulance transport if
you have a medical emergency that could result in loss of life,
limb, or eyesight. The 87th Medical Group does provide 24-hour
basic life support ambulance services to the Dix and McGuire
housing areas, including Falcon Courts North. The 87th Civil
Engineer Squadron fire department provides ambulance transport
services to the Lakehurst portion of the Joint Base.

After Hours Urgent Care

If you have a healthcare need outside of regular duty hours call 1
(800) 874-2273. The Nurse Advice Line (NAL) will assist in
getting the care you need to include scheduling appointments or
providing self-care recommendations. If you are seen by another
healthcare organization for urgent care issues, please schedule a
follow-up appointment with your Primary Care Manager (PCM)
within 72 hours to update profiles, medication refills, etc. The 87th
Medical Group should be your initial option for urgent and routine
care needs. The NAL can offer care advice over the phone, as well
as authorize after hours urgent care. Active Duty personnel require
pre-authorization to use network urgent care clinics. All other
TRICARE Prime beneficiaries can obtain network urgent care
without a pre-authorization.

Advance Directives

The Living Will (Directive to Physician) and Durable Power of
Attorney expand your rights to make future healthcare decisions in
the event you become unable to do so. The Living Will allows you
to specify types of healthcare services you do not want, for
instance, life support. The Durable Power of Attorney allows you
to assign responsibility for making healthcare decisions to another
person. If you are interested in completing an advance directive,
please discuss it with your PCM, then contact the Legal office at
(609) 754-8020 or your personal attorney. Please ensure the
outpatient records office receives a copy of the completed
document to file in your medical record.

6

Health Insurance Portability and Accountability Act

The Health Insurance Portability and Accountability Act (HIPAA)
is a federal law designed to increase the protection of personal
health information and entitles you to additional rights regarding
the oversight of your health information. When you enroll to the
87th Medical Group, a Notice of Privacy Practices is made
available which describes in detail how the Medical Group may
use your health information and what rights you have regarding
your information. If you would like a copy of our privacy
practices, please stop by one of the front desks or visit the Privacy
Officer located in the TRICARE Operations and Patient
Administration / Medical Records section of the clinic.

How To Access Care

You must be enrolled in the Defense Enrollment Eligibility
Reporting System (DEERS) to receive care in this facility. Both
active and retired military sponsors and family members must be
entered into the DEERS system to be eligible for TRICARE
benefits. Newborns should be enrolled in DEERS as soon as
possible after birth in order to ensure full TRICARE Prime
coverage for care. It is the sponsor’s responsibility to make sure all
family members are enrolled in DEERS through the nearest
military personnel office. All military sponsors must ensure that
the status of their family (marriage, new child, divorce, etc.),
residential address, and telephone numbers are current in both
DEERS and the Composite Healthcare System (CHCS). This
information can be updated by accessing the MilConnect website
https://milconnect.dmdc.osd.mil/milconnect/. Once you are
enrolled in DEERS, please visit the medical records section to be
registered into CHCS. Upon the completion of registration you
will be able to make an appointment and receive other clinic
services.

Guard/Reserve: If you are on active military orders for 30
days or less and/or have a line of duty determination, you must
present your line of duty paperwork and/or written orders to the
patient administration area located in the medical records section
to be registered for care. You must then call the Appointment Line
1-(866) DRS-APPT (377-2778) to schedule an appointment.

Retirement: Once you retire, make sure DEERS reflects your
change in status from active duty to retiree. If you (or your family)
were TRICARE Prime while active duty and you wish to continue
your PRIME benefits, you must re-enroll in TRICARE Prime as a

7

Adult Student: If you have a child, over age 21 and under the
age 23, who is a full-time student, you need to enter his/her status
as a student into DEERS. This will ensure TRICARE eligibility is
not interrupted and access to healthcare is not lost.

Young Adult Coverage: If you have a child up to age 26 who is
not a full-time student, not married, and not eligible for their own
employer-sponsored coverage, you can enroll them in the
TRICARE Young Adult (TYA) Program. Eligible young adults
can enroll by submitting the TYA enrollment form at
www.tricare.mil or by calling (877) TRI-CARE (874-2273).

TRICARE Online (TOL) Patient Portal

www.tricareonline.com

The TOL Patient Portal (also referred to as "TRICARE Online" or
"TOL") is the current secure patient portal that gives registered
users access to online health care information and services at
military hospitals and clinics. When you register for TOL at
www.tricareonline.com, you can:

 Review and download personal health information
 Schedule, change, view, or cancel appointments at your

military hospital or clinic

 Refill and check status of your prescriptions at your military
hospital or clinic

 Get information and services when separating from active
duty or reserves

 Access TOL Patient Portal through your mobile device
 Receive secure email and text message appointment

reminders

TRICARE Online Secure Messaging

TRICARE Online Secure Messaging is an online application that
allows you to securely communicate with our medical staff. Only
you, the patient, and your healthcare team have access to these
messages. Do not use this service for acute needs or emergencies.

You can access secure messaging at www.tricareonline.com by
selecting the orange “Secure Messaging” tab or directly at
https://app.tolsecuremessaging.com/.

8

87 MDG Services

Medical & Specialty
 Warrior Operational Medicine*
 Flight Medicine*
 Family Health
 Pediatrics
 Women’s Health
 Physical Therapy*
 Chiropractic Services*
 Optometry*
 Mental Health*
 ADAPT*
 BHOP
 Family Advocacy
 Public Health
 Bioenvironmental Engineering
 Immunizations
 Audiology*
 Health Promotions

 Aerospace Physiology*
 Nutritional Medicine

Diagnostic
 Clinical Laboratory
 Radiology
 Pharmacy

Dental Services*
 Comprehensive Dentistry*
 Endodontics*
 Prosthodontics*
 Periodontics*

* Italicized services are for Active Duty Only

9

Patient Advocates

Our patient advocates serve as a link between you and the clinic.
The patient advocates seek solutions to problems, concerns and
needs of beneficiaries. They also clarify, direct, and coordinate
information about the clinic. The 87th Medical Group strives for
excellence in patient care. We value our patients’ feedback, as it
helps us to identify problems, and implement improvements. If
during any visit to the 87th Medical Group, you have a safety
concern or we have not succeeded in meeting your expectations,
let us know and we will work to address the issue immediately.
You may also provide feedback after you have left the clinic.
Please contact the section patient advocate where you were
serviced at the numbers below.

Section Patient Advocate Contact Information

Dental Clinic: 754-3788
Family Advocacy: 754-9286
Family Health: 754-9171
Flight Medicine: 754-9080
Immunizations: 754-9209/754-9719
Laboratory: 754-9091/754-9106
Medical Records: 754-9056
Mental Health: 754-9324
Optometry: 754-9163/754-9685
Pediatrics: 754-9719
Pharmacy: 754-9464/754-9715
Physical Therapy: 754-9212
Public Health: 754-9356
Radiology: 754-9616

If section patient advocates are unavailable or unable to address your
concerns, please contact the Medical Group Patient Advocate at
usaf.jbmdl.87-mdg.mbx.87-mdg-patient-relations@mail.mil.

10

Air Force Medical Home

The Medical Group follows the Air Force Medical Home
(AFMH) model. AFMH is team-based care led by a Primary Care
Manager (PCM) who ensures continuous and coordinated care to
maximize your health outcomes. This approach is designed to
provide consistency with your healthcare team and allow for
greater flexibility when scheduling appointments.

How does this affect you?
Your healthcare team will know you and your health history
Allows greater focus on your wellness and clinical preventive
services
Improved access to care and continuity of care
Family Health teams work hand-in-hand with the Disease
Management team for those with chronic illnesses

Benefits of having a Primary Care Manager

Continuity of Care: Your PCM leads your care team. When
your provider is not available, you will be seen by another
provider on the same team. This improves continuity of care with
a provider familiar with your past medical history.

Preventive Care: Your PCM team per forms regular ly
scheduled checkups, screenings and examinations to ensure early
detection of disease.

Communication: “One-on-one” communication with your PCM
team will keep you involved with options and decisions related to
your healthcare needs.

To request a change of PCM: Patients must stop by the
outpatient records office to complete a PCM change form.

Appointments: We encourage you to log-on to
www.tricareonline.com to book appointments from your own
computer 24/7 (depending on appointment type). You may also
call our appointment line at (866) DRS-APPT (377- 2778).

Canceling an Appointment: Appointments must be cancelled
24 hours in advance. Call (866) DRS APPT (377-2778) to cancel.

11

Warrior Operational Medicine Clinic

Active duty members, or guard/reserve members on orders for
greater than 30 days, not on fly or controlling status, are assigned
to the Warrior Operational Medicine Clinic. To schedule an
appointment, leave a message regarding refills or referrals, please
call (866) DRS-APPT (377-2778). Hours of operation are Monday
through Wednesday and Friday from 0730-1630, Thursdays from
1200-1630.

Sick call services are offered for acute illness or injuries. Sick Call
is offered from 0730-0830 Monday through Wednesday and
Friday, and from 1200-1300 on Thursday. Patients with chronic
pain or illness should utilize the appointment line at (866) DRS-
APPT (377-2778) to schedule an appointment with their PCM or
leave a message with the nurse.

The shaving waiver clinic will occur every Wednesday at 0730
appointments will be available for AD members. The clinic will
no longer be taking walk-ins, so please call the appointment line at
866-377-2778.

Flight Medicine

If you are on flying or controlling status, you will be assigned to
the Flight Medicine clinic. To schedule an appointment, leave a
message regarding refills or referrals call (866) DRS-APPT (377-
2778). Hours of operation are Monday through Wednesday and
Friday from 0730-1630, Thursdays from 1200-1630.

Sick call services are offered for “Return to Flying Status” and
acute issues that have occurred within 24-48 hours. These
services are offered from 0730-0830 Monday through Wednesday,
and Friday, and from 1300-1330 Monday through Friday for
Flyers only.

Joint / Sister Service PHA

For Soldiers, Sailors, Marines, or Coast Guardsmen in need of a
non-fly PHA, please present to Kiosk 3, or contact the Base
Operational Medicine Cell (BOMC) via email AFTER completing
your online annual questionnaire.
Email: usaf.jbmdl.87-mdg.mbx.87-amds-med-standards@mail.mil
Hearing Tests: (866) DRS-APPT (377-2778)
Vision Screening: Rm 2C01 (Optometry) Walk-in Hours on
Tuesdays and Fridays from 0730-0800 ONLY or, by appointment
at (866) DRS-APPT (377-2778).

12

Personnel Reliability Program (PRP)/Arming Use of Force

If you are on PRP status, report to the Flight Medicine front desk
to check in and receive your red badge prior to your appointment.
Members must notify each section they visit that they are PRP.
If you are on Arming Use of Force status, please notify the check-
in desk and ensure you notify each section you visit that you are
on Arming Use of Force.

Dental Services

The dental clinic is located in building 2417 on McGuire Blvd.
Hours of operations are Monday-Wednesday, Friday: 0730-1630
Thursday: 1200-1630.

Routine exams are scheduled by Unit Health Monitors (UHMs).
Urgent dental needs may be seen for an evaluation by the dental
triage provider during duty hours. Active duty are eligible for
comprehensive dental care to include: diagnostic, preventive,
restorative, periodontal, endodontic, prosthodontic, and oral
surgical care. Services not available at the clinic due to access to
care, may be referred to off-base providers via the Active Duty
Dental Program on a case by case basis.

For emergent dental needs after duty hours, on weekends, and
holidays, the on-call dentist can be reached by calling (866) DRS-
APPT (377-2778).

Family members and retired members are encouraged to register
for the TRICARE Dental Program or Federal Employees Dental
and Vision and Insurance Program (FEDVIP) at www.tricare.mil/
bwe or call United Concordia at (844 653-4061).

Family Health

The Family Health Clinic provides primary care to Active Duty
dependents, retirees. Referrals from your provider are required for
any specialty services not offered at the clinic, with the exception
of Mental Health services. Please call (866) DRS- APPT (377-
2778) to schedule a visit with your PCM or to place a telephone
consult (t-cons). All routine t-cons will be answered within 3 duty
days. For your added convenience, you may also use Secure
Messaging which can be accessed via https://
app.tolsecuremessaging.com/ to communicate with your health
care team.

13

Pediatric Clinic

The Pediatric Clinic promotes wellness, provides treatment,
evaluation and referral services for pediatric patients from
newborn to 18 years. We recognize that our patients from birth to
24 months require more frequent well child visits. We ask that
parents/guardians call to schedule well visits at least one month in
advance. Please note, all minors presenting to our clinic to receive
care or treatment must be escorted by a parent, legal guardian or
individual with power of attorney (specifications must be clearly
listed), unless authorized by state or federal law.

To ensure the highest quality of care can be delivered, the staff
respectfully requests:
-All patients arrive on time for their appointment
-Food, drinks, electronics or any items that may possibly be a
distraction during the appointment will not be used in the exam
room

Documentation that requires a provider’s attention or signature
(i.e., Child Development Center forms, medication for school
administration, sports/school/camp physicals, Women/Infant/
Children papers), should be brought to your appointment.
School, camp, sports physicals, and yearly well checks are all
equivalent and are valid for one year. If you need paperwork
completed for a child over 2 years old, and have had a well visit
within the last year, a new appointment is not required and
paperwork can be dropped off at the Information/Patient Check-in
Desk. Please allow 3 duty days to ensure proper and safe
processing completion.

If you have not heard from us within 3 duty days, please contact
(866) DRS-APPT (377-2778) for further assistance. You can also
submit (routine/non-urgent) paperwork or questions to your PCM
using TRICARE Online Secure Messaging.

For any administrative concerns that require immediate action (i.e.
medication renewal or referrals) please call (866) DRS-APPT (377
-2778) to leave a message for our medical staff.

14

Womenôs Health Clinic (WHC)

 The WHC provides routine gynecologic services to eligible
female TRICARE Prime enrollees who are empaneled to the 87th
Medical Group. Women’s health referrals are not required for
annual well-woman exams.

Patients requiring mammography and breast ultrasound are given a
paper prescription to be used off-base at a TRICARE participating
provider. Routine obstetrical care, which includes labor and
delivery, are provided by TRICARE network providers (off base).

Pregnancy testing is conducted on a walk-in basis from 0800-1100
& 1300-1500 at your primary care clinic. Once laboratory
confirmation of pregnancy is obtained, a referral for obstetric care
is entered. Prenatal vitamins will also be prescribed. You should
receive an authorization letter from TRICARE within seven to ten
days and may schedule your initial obstetric visit with a network
provider.

Physical Therapy Clinic

Physical therapy services are provided to our active duty members
during normal duty hours Monday through Wednesday, and
Friday 0730-1630 and Thursday, 1200-1630. Available services
include a wide spectrum of orthopedic and sports physical therapy
interventions. We require referrals and appointments for an initial
physical therapy evaluation. A handwritten prescription from the
PCM is acceptable for walk-in services, such as issuing crutches/
canes and braces (no evaluation).

Referrals beyond our scope of care or our access capacity will be
sent to an off-base provider by the Referral Management Center.
To make an appointment please call (866) DRS-APPT (377-2778).

Chiropractic Clinic

The chiropractic clinic provides treatment for active duty patients
only. All appointments require a referral generated by a clinic
physician before service is given or exam is scheduled. Services
include, but are not limited to, conditions relating to the head,
neck, shoulder, chest, arms, upper back, mid back, low back,
sacral area, soft tissues of the buttock region, legs including upper
and lower and feet. Off-base prescriptions are not accepted and
must be routed to the patient’s PCM for a referral. For all other
inquiries, please call the chiropractic clinic at (609) 754-9166.

15

Optometry Clinic

We serve active duty members from all branches. Services include
routine eye exams, contact lens prescription renewals, flight line
driver’s license color vision testing, initial flying class exams
(coordinated with flight medicine), glasses/gas mask insert
ordering, corneal refractive surgery pre-operative and post-
operative evaluations, urgent eye care, and MEDPROS vision
screenings.

Dependents age 5-65 can schedule routine eye exams at the clinic
on a space available basis. Retirees are eligible to order glasses at
the clinic with a valid prescription.

All routine eye exams are scheduled through the appointment line
at (866) DRS-APPT (377-2778).

Health Promotion

Heath promotions is the art and science of helping individuals,
commands, and the military community improve their health-
related behaviors and outcomes. We provide a range of evidence-
based interventions via programs and services that facilitate
healthy living as the default lifestyle choice and social norm.
Health Promotion fosters a culture and environment that values
health and wellness; empowers individuals and organizations to
lead healthy lives and improves the health, mission readiness and
productivity of the military community. For more information,
please contact Health Promotion at usaf.jbmdl.87-mdg.mbx.87-
omrs-sgpz-health-promotions@mail.mil.

Primary Care Behavioral Health (formerly Behavioral Health

Optimization Program, or BHOP)

Generally, everyone is welcome at PCBH including Active Duty,
dependents, and retirees; the only exception is children under the
age of 13. PCBH is a short-term consultative service designed to
help patients find solutions for specific problems A wide variety of
problems can be addressed through PCBH, including but not
limited to the following:
Problems sleeping, concerns with diet or weight, smoking cessation,
changes in mood, headaches, intimacy concerns, anxiety,
nervousness, sadness, and life management skills!

For more information or to make an appointment, please call the
appointment line at (866) DRS-APPT (377-2778).

16

Public Health

The Public Health flight is responsible for preventing and
controlling the spread of diseases and illnesses. The following
public health services are available at the 87th Medical Group.

Deployment Medicine
Pre-deployment processing is initiated by the Unit Deployment
Manager (UDM). Once tasked, individuals must report to Public
Health to begin medical clearance. Required items can be
completed within 120 days of departure. Members returning from
deployment must check-in with Public Health as soon as possible
to complete post-deployment health requirements. To contact
deployment medicine, please call (609) 754-9356.

Travel Medicine
Globalization facilitates the spread of disease and increases
exposure to different health environments. 87 MDG beneficiaries
can receive pre-travel counseling, vaccinations and disease/illness
prevention medication depending on their proposed travel
locations. To contact travel medicine, please call (609) 754-9356.

Occupational Health
The purpose of the Occupational and Environmental Health
(OEH) Program is to protect health while enhancing combat and
operational capabilities. It seeks to identify, assess and eliminate
or control health hazards associated with day-to-day operations.
Service members who are part of the OEH program are eligible for
medical surveillance examinations and follow-up care. To contact
Occupational Health, please call (609) 754-9329.

Community Health
The Community Health Program strives to protect the military,
dependents and beneficiary populations from infectious and
communicable diseases, food-borne illnesses, and environmental
hazards that may adversely impact the health of the community
and degrade operational performance. Focus areas and services
include: communicable diseases, food protection, sanitation and
medical entomology. To contact Community Health, please call
(609) 754-9753.

17

Mental Health Clinic

The Mental Health Clinic serves AD only and is located on the
2nd floor and is open during MDG duty hours. Our clinic offers
routine, individual therapy, psychoeducational classes, and
psychiatry services. Walk-in evaluations are available during duty
hours for urgent needs, including suicidal or homicidal ideation or
significant distress. After duty hours or during clinic closures,
patients who need emergency care should be evaluated in the
nearest emergency room or by calling 911. Active Duty patients
treated off-base for mental health emergencies should follow up
in the mental health clinic the next duty day. Routine
appointments can be booked by calling the Mental Health Clinic
directly at (609) 754-9324.

Alcohol & Drug Abuse Prevention & Treatment Services
(ADAPT)

The primary objective of the ADAPT program is to provide active
duty service members with readiness, health, and wellness through
the prevention and treatment of substance abuse to minimize
negative consequences to the individual, family, and the
organization. We provide comprehensive education and treatment
to individuals who experience problems attributed to substance
abuse. Referrals may come from the commander, PCM or from the
member. ADAPT is co-located with the Mental Health Clinic and
can be reached at (609) 754-9324.

Family Advocacy Program

The Family Advocacy Program (FAP) is located on the second
floor of the MDG (suite 2B31), and has a satellite office on
Lakehurst, located inside the MFSC building (bldg. 488).

FAP’s mission is to build healthier families and create more
resilient and responsive communities. Our program centers upon
prevention, outreach, treatment and victim advocacy.

Prevention services are voluntary and include the New Parent
Support Program (NPSP) and Family Advocacy Strength-Based
Therapy (FAST). NPSP is for families with at least one child
under the age of 3 or expectant parents, and includes home
visitation services with a Registered Nurse. NPSP also offers
pregnancy-related classes. FAST provides brief, short-term
therapy and/or supportive interventions focused on agreed upon

18

Family Advocacy Program (continued)

Outreach offers classes in areas such as parenting, relationship
enhancement, anger management and resiliency boosting.

Treatment services are available when there are concerns of
domestic abuse/family and violence and include evaluation and
treatment, safety planning and victim advocacy. Restricted and
unrestricted reporting options are available. A Domestic Abuse
Victim Advocate is available 24/7 at (609) 283-5015.

FAP is open during MDG duty hours. All services are free to
military members and their beneficiaries. To get more information
or sign up for classes, please call (609) 754-9680 or (732) 323-
5330 for Lakehurst.

Laboratory Services

Laboratory services are provided on a walk-in basis.
Appointments not are required. An order from your medical
provider is required for all laboratory tests performed at the clinic.

Pregnancy Testing: You must have an order from your
provider for pregnancy testing. Please call (866) DRS-APPT to
have the test ordered.

Cholesterol/Lipid Testing: You must fast 12 hours pr ior to
testing. You may drink water and take medication during this time.
Do not consume any other food or beverages during the 12 hours.

Glucose Tolerance Testing: Please call the lab at (609) 754-
9091 prior to visiting the lab.

We currently accept prescriptions for laboratory testing from off-
base providers. It is not necessary to have your provider order the
tests. You must fill out a release form (available at the Laboratory)
for the staff to release test results to the doctor that ordered the test
Some specialty tests are sent to reference laboratories. Please
allow 10-14 business days for results to be available. To
determine if your test will be sent to a reference laboratory, please
ask the Laboratory staff during your visit. For any additional
information, please contact the Laboratory at (609) 754-9091.

If you experience fainting or are nervous about your blood draw,
please notify the staff immediately.

19

Immunizations

The Immunizations Clinic provides and monitors immunizations
for assigned active duty, retired, and dependent beneficiaries. We
provide immunization instructions for routine, mobility, and
leisure travel in accordance with the Advisory Committee of
Immunization Practices.

Anthrax, Yellow Fever and Tetanus can be given 60 days prior to
deployment. Tuberculosis testing (IPPD) is provided every day
except Thursday. When notified of a deployment or TDY, please
visit or call the Immunizations Clinic at (609) 754-9209.

Pharmacy

Hours of Operation
Monday- Friday – 0730 to 1600
Closed on weekends, federal holidays, and family/down days*

Pharmacy Check–In and Refills
Two options:
1. TRICARE Online – Electronically sends refill requests to us

2. Automated Refill Line – Used by calling 609-754-9470,
 •Option 1: Refill prescription
 •Option 4: Speak to pharmacy representative

•May be called in 7 days early (except controlled medications)
•Highly encouraged for special purchase medications
•All patients requiring pharmacy services who just came out of a
appointment in the clinic will proceed to the Pharmacy Window to
activate or pickup their prescription.
•All patients who were seen either off base or got a renewal from a
doctor in the clinic will call ahead to start the filling process of
there medications at (609) 754-9470 and follow the prompts to
speak to a Pharmacy Team Member.

Prescription Pick-Up
Prescriptions must be picked up within 7 duty days. If more time
is needed, please contact the Pharmacy.

For Online Formulary inquiries
(type EXACTLY as seen below):
https://online.lexi.com/lco/splashes/files/pdf/McGuire-AFB.pdf
http://online.lexi.com/lco/splashes/files/pdf/McGuire-AFB-
Index.pdf

20

Pharmacy (continued)
Curbside Services
Please TEXT the following information to 609-331-9739 and a
pharmacy staff member will assist you.
The number of your parking spot (1-20)
Patientôs Full name
Patientôs Date of Birth (MM/DD/YYYY)
Number of prescriptions you are trying to pick up
Patientôs DOD ID number

Please look for a response from this number for your next steps. A
team member will either bring your medications to you now, or
you will be instructed to return at a later time. If you have
additional questions please call 609-754-9470, option 4. If you
need assistance in the parking lot, please turn on your hazard lights
on.

Self Initiated Care Kit (SICK) Program
Patients currently seeing a provider in the clinic are eligible to
utilize the SICK Program. The program provides a maximum of
three over-the-counter medications per calendar month to manage
mild symptoms. Patients who are pregnant/breastfeeding, Arming/
Use of Force, PRP, flyers, or not empaneled to the clinic are
ineligible to utilize this service.

Naloxone Program
Beneficiaries using opiate pain medications, or taking care of
someone using these medications, may request naloxone as an
antidote for overdosing. Please see a pharmacy staff member for
more information.

Medication Disposal
Pharmacy cannot take back medications after they have been
dispensed from the pharmacy. A secured, private medication drop
box is available in the Security Forces building on McGuire AFB
(Tuskegee Airman Ave).

Radiology Services

For all examinations, an order must be generated by a provider
within the clinic or you must bring (or have your provider fax) an
order to the radiology department prior to scheduling an exam or
receiving a service. Routine x-rays are performed on a walk-in
basis. Reports are typically available to in-house and off-base
physicians within one duty day. Patients needing reports can pick
them up at the Medical Records section.

21

If pregnancy is suspected, contact your provider to have a
pregnancy test done at the lab before your exam. The radiology
department performs all x-ray exams except ankle stress-views or
scoliosis stress-views. For all other inquiries, please call the
radiology department at (609) 754-9524 or fax (609) 754-9403.

Treatment of Minors

The Medical Group treats anyone under the age of 18 as a minor.
Minors cannot consent for medical/dental care. Exceptions to this
rule exist if:
• An emergency exists.
• The minor patient is in the military.
• The minor patient is married.
• The minor patient seeks care for a crime-related injury.
• The minor patient has his/her disabilities reviewed by a court and
the court order is available for review.
• The minor patient is examined or treated for alcohol/ drug
addiction, alcohol/drug dependency, or any other condition
directly related to drug use. This applies to minors 13 years of age
or older.
• The minor patient seeks mental health services, pregnancy and
contraceptive services, testing and treatment of any contagious or
communicable disease that are required to be reported.

If the patient is under the age of 18 and meets none of the above
criteria, treatment may only be rendered when a parent or legal
guardian is present and consents. Note: All children of active
duty who are over 10 years of age must have an identification
card. Any children eligible for care who are not currently living
with the sponsor must have an identification card. Dependents of
Reserve or National Guard personnel on active duty for more than
30 days are entitled to medical care; however, a copy of the
sponsor’s orders is required at time of service.

Third Party Collection (TPC) Program

The TPC Program obligates DoD Medical Treatment Facilities
(MTFs) to bill private health insurance carriers such as Aetna,
Blue Cross/Blue Shield, etc., for the cost of medical care furnished
to retirees and family members covered by their own health
insurance policies. We gather insurance information using a DD
Form 2569, Third Party Collection Program - Insurance
Information. Patients need to complete this form every year or as
instructed by the MDG staff. Insurance companies will not charge
patients a deductible or co-payment for services received at
military medical facilities.

22

Referral Management

Your PCM may refer you to another medical facility for
evaluation and treatment if the specialty is not available at the
87th Medical Group. After your appointment with your PCM,
please stop by the Referral Activation front desk in the center of
the clinic to receive information on the referral process, how to
access your referral, and much more! If you would like to view
your authorization and referral information such as provider name
and location, please visit www.humanamilitary.com/beneficiary to
access your referral information or call 1-800-444-5445 after 3
business days for your referral authorization information.

Seeking care from a civilian provider without prior authorization
can result in significant out-of-pocket costs to you. Please ensure
that you have the proper authorization before seeing any off base
provider. If you do not receive a letter by mail or have any
questions regarding your referral, please call 1-800-444-5445.

IMPORTANT
Your authorized off-base specialist will need copies of all
pertinent medical history related to the care referral.

AFTER you have scheduled your off-base appointment, stop by
the 87th Medical Group medical records section to request a copy
of your medical documentation that is pertinent for your referral
appointment (e.g., lab results, x-ray reports, medication list and
encounter notes) OR access your medical records anytime online
at www.tricareonline.com.

For more information regarding referral management please call
the 87th Medical Group's referral managers at (609) 754-9048.

HeroCare Connect

This is a concierge program that connects Active Duty, Retired
military, Veterans, and their families with quality healthcare
services. With a referral from your doctor, one call to HeroCare
Connect puts you in touch with a dedicated professional who will
manage your case from start to finish—making appointments,
following up on results, scheduling additional testing, and
coordinating with your physician. Outstanding primary care is
provided at the 87th MDG, but when other specialty services are
needed, HeroCare Connect steps in as a personal, one-stop
resource. Please call 1-866-943-7622 or visit
HeroCareConnect.org.

23

TRICARE Benefits

A Beneficiary Counseling and Assistance Coordinator (BCAC)
serves as a beneficiary advocate and problem solver, providing
dedicated services to all Military Health System (MHS)
beneficiaries. The BCAC ensures TRICARE information and
assistance with accessing healthcare services is available across
the TRICARE system for eligible beneficiaries.

BCACs are the primary customer service resource for
beneficiaries and can be reached at (609) 754-9005 or (609) 754-
9602. You may also visit the clinic to speak with a BCAC directly.

TRICARE For Life

TRICARE For Life (TFL) is the Medicare-wraparound coverage
for TRICARE beneficiaries who have Medicare Part A and
Medicare Part B, regardless of age or place of residence. TFL
provides comprehensive health care coverage. You have the
freedom to seek care from any Medicare participating or
nonparticipating provider, or military treatment facility on a space-
available basis. Medicare participating providers file your claims
with Medicare.

After paying its portion, Medicare automatically forwards the
claim to TRICARE for processing, unless you have other health
insurance (OHI). TRICARE pays after Medicare and OHI for
covered health care services.

TFL is available to TRICARE beneficiaries, regardless of age and
place of residence if you have Medicare Part A and Medicare Part
B. You are eligible for TFL on the first date that you have both
Medicare Part A and Medicare Part B. All of our enrolled patients
turning 65 will be required to transfer from their MDG provider to
a civilian Medicare provider. You may choose any Medicare
provider as your primary care physician. TFL patients may
continue to use the ancillary services at the MDG including
Laboratory, Radiology, Immunizations, and Pharmacy.

TRICARE For Life Contractor: (866) 773-0404

TRICARE For Life Web Site: www.TRICARE4u.com

24

Bills/Debt Collection Issues

The Debt Collection Assistance Officer (DCAO) assists customers
with debt collection problems regarding medical, dental, and
pharmacy bills. If you receive a notice from a collection agency or
a negative credit report because of a medical, dental, or pharmacy
issue, you should contact our DCAO.

The DCAOs at the Medical Group can be reached at (609) 754-
9005 or (609) 754-9602 or you may visit the clinic to speak with a
DCAO directly. Simply sign in at the computer in the TRICARE
waiting area. To ensure efficient handling of your problem, please
be sure to bring any debt collection letters or a copy of your credit
report.

Medical Records

Health records are the property of the U.S. Government. Their
maintenance and availability at the MDG is the key to appropriate
medical care. As our valued patients, your medical documentation
will only be released to the individual to whom they pertain, or to
a parent/guardian of children under 18 years of age, unless
approved written authorization has been filed in the record.

• Military members and dependents are no longer eligible to hand
carry medical records.

• Medical records will be mailed to your next duty station.

Requesting Medical Records for an Off-base Appointment

You may also visit the Medical Records section prior to your off
base appointment to receive a copy of your medical information
pertaining to that appointment. Otherwise, the off-base provider’s
office is required to fax a request to the Release of Information
(ROI) office.

Obtaining Medical Records for PCS, Retirement or Separation

Please report to the outpatient records customer service window
no earlier than five duty days prior to your final out processing
appointment date. Separating or retiring members will need to
bring 3 copies of orders. Air Force member’s medical records will
be requested by AFPC 30 days after your retirement or separation
date. If the member intends to file a VA claim, then AFPC will
forward your medical records to the VA Regional Office. We also
recommend having a copy made by our medical records team for
your own personal records.

25

Requesting Copies of Medical Records for Personal Use

For personal copies of medical records, please complete a medical
record copy request form (DD Form 2870) located at the medical
records window. The first copy of your complete medical records
is complimentary and beneficiaries are expected to produce their
own copies thereafter. When copies are complete, patients will be
notified by phone or e-mail. Beneficiaries records will be mailed
to the address of their choice unless indicated otherwise. If your
wait time exceeds 30 calendar days, please follow up with the
Release of Information Office at (609) 754-9048.

Medical Records

(609)754-9056 or (609)754-9048

Mailing Address

3458 Neely Road, JB MDL, NJ 08641-5312
Attn: Release of Medical Information

Exceptional Family Member Program (EFMP)

EFMP is a mandatory enrollment program for all active duty
personnel who have family members with special needs. The goal
of EFMP is to assist military families in managing the dual
demands of a military career and the special needs of a family
member. For more information about the EFMP program, please
contact (609) 754-9752 or (609) 754-9290.

Exceptional Family Members are enrolled in DEERS and possess
a diagnosed physical, intellectual, or emotional need that requires
specialized medical or educational services. Enrollment in the
EFMP program is designed to assist the sponsor with assignment
to a duty station where appropriate services necessary to support
family members are available.

The program screens all families with an overseas assignment to
ensure all necessary services are available at the gaining base.
Continuity of care is provided through referrals to local base and
community agencies.

26

As a Patient, You Have the Right To:

• Quality care and treatment that is consistent with available
resources and generally accepted standards, including timely
access to specialty care and to pain assessment and management.

• Considerate and respectful care, with recognition of personal
dignity, psychosocial, spiritual, and cultural values and belief
systems.

• Reasonable safeguards for the confidentiality, integrity, and
availability of your protected health information, and similar rights
for other personally identifiable information, in electronic, written,
and spoken form, including the right to be informed when
breaches of privacy occur, to the extent required by Federal law.

• Be informed in advance of making a sensitive disclosure during
a health care encounter that in certain circumstances the provider
is mandated to make a notification to an individual, agency or
service, without requiring the patient’s permission or consent to
make the provider notification. For example, types of sensitive
disclosures may include but are not limited to sexual assault or
harassment, domestic violence, substance misuse or abuse, or
intent to harm self or others.

• Receive information about the individual(s) responsible for, as
well as those providing, his or her care, treatment, and services.
The MTF will inform the patient of the names, and as requested,
the professional credentials of the individual(s) with primary
responsibility for, as well as those providing, his or her care,
treatment, and services.

• An explanation concerning your diagnosis, treatment options,
procedures, and prognosis in terms that are easily understood by
the patient or responsible caregiver. The specific needs of
vulnerable populations in the development of the patient’s
treatment plan shall be considered when applicable. Such
vulnerable populations shall include anyone whose capacity for
autonomous decision-making may be affected. When it is not
medically advisable to give such information to the patient due to
vulnerabilities or other circumstances, the information should be
provided to a designated representative.

27

•Patient Rights (continued)

• Any and all necessary information in non-clinical terms to make
knowledgeable decisions on consent or refusal for treatments, or
participation in clinical trials or other research investigations as
applicable. Such information is to include any and all
complications, risks, benefits, ethical issues, and alternative
treatments as may be available. Patients will be informed that
information on TRICARE covered services, including clinical
trials, is available on the TRICARE.mil website at:
www.tricare.mil.

• Make recommendations, ask questions, or file grievances to the
MTF Patient Relations Representative or to the Patient Relations
Office. If concerns are not adequately resolved, patients have the
right to contact The Joint Commission (TJC) at 1-800-994-6610,
or by submitting a concern or complaint online at https://
www.jointcommission.org/report_a_complaint.aspx.

• Know if the MTF proposes to engage in or perform research
associated with your care or treatment. The patient has the right to
refuse to participate in any research projects and withdraw consent
for participation at any time.

• Care and treatment in a safe environment.
 Be informed of the MTF rules and regulations that relate to
patient or visitor conduct.

• When medically permissible, a patient may be transferred to
another MTF or private sector facility/provider only after he or she
has received complete information and an explanation concerning
the needs for and alternatives to such a transfer.

• Understand the charges for your care and obligation for payment.

• Make sure your wishes regarding your healthcare are known
even if you are no longer able to communicate or make decisions
for yourself.

28

Patient Rights (continued)

• Be informed in advance of making a sensitive disclosure during a
health care encounter that in certain circumstances the provider is
mandated to make a notification to an individual, agency, or
service, without requiring the patient’s permission or consent to
make the provider notification. For example, types of sensitive
disclosures may include but are not limited to sexual assault or
harassment, domestic violence, substance misuse or abuse, or
intent to harm self or others.

• Providing accurate, complete, and up-to-date information about
complaints, past illnesses, hospitalizations, medications, and other
matters relating to your health. Patients are responsible for
advising their healthcare provider that they understand the
diagnosis, treatment plan, and prognosis.

• Being considerate of the rights of other patients and MTF
healthcare personnel. Patients are responsible for being respectful
of the property of other persons and of the MTF.

• Adhering to the medical and nursing treatment plan, including
follow-up care, recommended by healthcare providers. This
includes keeping appointments on time and notifying MTF when
appointments cannot be kept.

• Returning medical records promptly to the MTF for appropriate
filing and maintenance if records are transported by the patients
for the purpose of medical appointments, consultations, or changes
of duty location. All medical records documenting care provided
by any MTF are the property of the U.S. Federal Government.

• Following MTF rules and regulations affecting patient care and
conduct.

• Your actions if you refuse treatment, or do not follow the
practitioner’s instructions.

• Meeting financial obligations incurred for their healthcare as
promptly as possible.

29

 The Joint Commission

If your concerns cannot be resolved by the 87 MDG, then
patients, staff, and families may contact The Joint
Commission in writing to report these patient safety and
quality of care concerns using one of the following methods:

The Joint Commissionôs Website

https://www.jointcommission.org/report_a_complaint.aspx

By fax

(630) 792-5636

By mail

The Office of Quality and Patient Safety
The Joint Commission

One Renaissance Boulevard
Oakbrook Terrace, Illinois 60181

30

31

